


Canadian
Cancer
Society

Healthy
Workplaces

Powered
by


In collaboration with


RECIPES DAY 1

RECIPES


Canadian
Cancer
Society

Healthy
Workplaces

Powered
by


In collaboration with


Breakfast Day 1: Egg and Sweet Potato Open Face Sandwich

INGREDIENTS

2 servings

- 1 Sweet Potato, scrubbed
- 1 Egg, hard cooked and peeled
- 2 tbsp Cilantro Fresh, chopped
- 2 tbsp 0% Plain Greek Yogurt
- 1 tbsp Mango Chutney
- 1/2 tsp Curry Powder
- pinch of Salt and Pepper
- 2 slices Grain Bread, toasted
- 1/4 cup Cucumber, thinly sliced


INSTRUCTIONS

1. Poke the sweet potato with fork a few times all over. Place in microwave and cook on High for about 3 minutes or until tender. Let cool slightly.
2. Peel the sweet potato and place in bowl with the egg. Using a potato masher or fork, roughly mash together. Stir in cilantro, yogurt, chutney, curry powder, salt and pepper.
3. Spread over bread and top with cucumber.

RECIPES


Canadian
Cancer
Society

Healthy
Workplaces

Powered
by


In collaboration with


Lunch Day 1: Carrot Chickpea Burgers with Tomato Salsa

INGREDIENTS

2 servings

Grape Tomato Salsa:

- 1/3 cup Grape Tomatoes, halved
- 2 tsp Parsley, chopped
- 1/3 Green Onion, chopped
- 1/2 clove Garlic, minced
- Pinch each Salt and Fresh
- Ground Pepper
- 1 tsp Cider Vinegar

Burgers:

- 1 tbsp Canola Oil divided
- 1/3 Leek (white and light green part only), thinly sliced
- 1 clove Garlic, minced
- 2/3 Carrots, shredded
- 1/3 can Chickpeas, drained and rinsed
- 1/4 cup Vegetable Broth
- 1/2 Egg
- 1/4 cup seasoned dry breadcrumbs
- Pinch of salt, fresh ground pepper


INSTRUCTIONS

For the Grape Tomato Salsa:

1. In a bowl, combine the tomatoes, parsley, onion, garlic, salt and pepper.
2. Drizzle with vinegar; set aside.

For the burgers:

1. Heat 1 tbsp (15 mL) of the oil in a large nonstick skillet over medium heat. Cook carrots, leek and garlic for about 6 minutes or until softened. Add the chickpeas and broth; cover and cook for 3 minutes or until broth is absorbed. Mash mixture with potato masher; let cool slightly.
2. Scrape chickpea mixture into a bowl and stir in egg, breadcrumbs, salt and pepper. Shape into 2 patties.
3. Heat remaining oil in skillet and pan fry the patties about 4 minutes on each side until golden brown. Serve with Grape Tomato Salsa.

RECIPES


Canadian
Cancer
Society

Healthy
Workplaces

Powered
by


In collaboration with


Dinner Day 1: Zucchini Ricotta Rolls

INGREDIENTS

2 servings

- 1/3 tub Ricotta Cheese
- 1 Egg
- 4 tsp Fresh Parsley, chopped
- 4 tsp Fresh Basil, chopped
- 1/2 cloves Garlic, minced
- Pinch of Salt and Fresh Ground Pepper
- 1/3 cup Tomato Basil Pasta Sauce
- 1 Zucchini 7 inches long (about 1 1/4 lb)
- 4 tsp cup Parmesan Cheese, grated


INSTRUCTIONS

1. In a bowl, stir together ricotta cheese, egg, parsley, basil, garlic, salt and pepper; set aside.
2. Spread sauce over bottom of 11 x 7 inch (2 L) greased baking dish.
3. Thinly slice zucchini lengthwise and spread about 2 tsp of the ricotta mixture over each zucchini slice. Roll up and place in baking dish. Sprinkle with Parmesan cheese.
4. Bake, uncovered in 375 F (190 C) oven for 45 minutes or until zucchini is tender and top is golden.